

National Ignition Campaign (NIC) Hohlraums Part 2b: Improved Modeling

Presentation to
NIC Science of Ignition Webinar Tutorial Series
May 10, 2012
LLNL, Livermore, Ca

Mordecai D. ("Mordy") Rosen

H. Scott, D. Hinkel, E. Williams, D. Callahan, R. Town, W. Kruer, L. Divol, P. Michel, L. Suter, G. Zimmerman, J. Harte, J. Moody, J. Kline, G. Kyrala, M. Schneider, R. London, N. Meezan, C. Thomas, A. Moore, S. Glenzer, N. Landen, O. Jones, D. Eder, J. Edwards, J.

If HFM is so grand, why is V_{imp} lower than expected?

- Dante radiant intensity (W/sr) = T_R(t)⁴ x A_{LEH}(t)
 - Simulations match Dante but appear to have T_R high and A_{LEH} low.
 - T_R high: DCA is imperfect & it's hard to resolve the conversion layer
 - A_{LEH} low : Hard to properly model LEH
- Including effects such as hohlraum wall's outward motion may change the answer

A better zoned model, that also allows for wall motion outward, (c. Thomas/R. Town) has recently been developed, & results in a larger A_{LEH} & lower T_R

- Internal LPI might re-distribute energy, and lower the drive
 - Especially during rise of the main pulse?
 - Hot electrons seem to have only a moderate effect on drive
- Gas-Au interface may mix, possibly partially block laser & lower drive
- Issues of how / when to switch from NLTE to LTE can also affect the answer
 - But need DCA in LTE to match more sophisticated Table's LTE opacity

For the Omega Au sphere data, zoning matters

The 30 zone problem has $\sim 10x$ jump in $T_e \& n_e$ in the ~ 1 zone emission layer

Time (ns)

Hohlraum's wall moves outward in time

Au Wall motion:

30 μ Au, 20 μ gap, 250 μ of Al

Modeled here in 1-D, driven from the right by T_r(t)

Au wall (non)motion as modeled in 2-D hohlraum simulations: 50 μ Au immobilized at its back

Modeled here in 1-D, driven by T_r(t)

cm

solid: t = 20 ns, dotted: t = 1 ns

The Au wall moves $\sim 80 \mu m \sim 8 x$ its (in-flight) width

Improvements to rad-hydro modeling methodology are in the works

- We've begun using a more self consistent LPI package
 - Legislates where & how much SRS / SBS is created
 - sends their scattered light back through the plasma.
 - Can locally dump the SRS plasma wave energy into hotelectrons
- An in-line cross-beam transfer package is in the works
 - Will include ponder-motive forces that can change the plasma profile /matching conditions.
 - Needs to include kinetic ion heating.
- Gas-Gold interface mix is being assessed

Besides better modeling, we need to do experiments that test these models

The plasma conditions at the LEH are sensitive to the level of sophistication of the HFM simulation

T_e (0-3.5 keV contours) in 1 MJ hohlraum at 18 ns (middle of main pulse)

All 3 simulations use the *incident* laser pulse

Plasma conditions at the LEH affect cross-beam transfer

This may be an example of SRS, after the rise of the main pulse, heating the LEH and lowering the amount of cross-beam transfer. An in-line SRS package <u>and</u> an in-line cross beam transfer package could, in tandem, capture this physics.

Kinetic effects can heat ions and also turn off the transfer- Michel, Rozmus, Divol, Berger, Williams

The plasma conditions at the interior, SRS site, are less sensitive to the exact choice of simulation HFM

T_e (0-3.5 keV contours) in 1 MJ hohlraum at 18 ns (middle of main pulse)

All 3 simulations use the incident laser pulse with SRS subtracted

Plasma conditions at the SRS site affect level & spectrum of the SRS

We are testing the package that produces hot-electrons from the SRS.

These hot-e s can directly preheat the target, or indirectly through atomic physics excitation of higher frequency photons.

Currently, the package transports the hot-e s isotropically.

Internal reflection of the laser light can delay the "bang time" by ~ 150 psec

Standard

Internal reflection

X-ray Brightness (t)

To get 150 psec delay: We deny the "waist" of the hohlraum laser light, by back reflecting 90% of it, (<u>during main pulse rise</u>) at longer λ (green) Raman back Scatter

This green light does not make it out of the hohlraum, "consistent" with observations

If this SRS made hot-electrons, we must invoke B fields to keep these hot-electrons from depositing in the Au walls & emitting bremsstrahlung

A sub-grid model of mixing of high Z with low Z in the hohlraum delays the drive and the implosion

T_e (0.- 3.6 keV contours) in 1 MJ hohlraum at 18 ns (in the main pulse)

The mix simulation delayed capsule "bang time" by ~150 psec

D. Callahan pointed out sensitivity of the calculations to the choice of Te at which we switch to NLTE

Ratio of drive: Switch from LTE Table to NLTE DCA: @ $T_e=T_r(t)$ vs. $T_e=300$ eV

$$T_R^4$$
 (switch @ $T_e(t) = T_R(t)$)

$$T_{R}^{4}$$
 (switch @ $T_{e} = 300 \text{ eV}$)

 $T_r(t)$ switch from LTE table to NLTE DCA, delays "bang time" by ~ 200 psec

but: for T= 100-150 eV: LTE Table's Opacity > DCA's

The High Flux Model ("HFM") is now being used to describe NIC ignition scale hohlraums

The NIC '09 1 MJ hohlraum energetics campaign showed very good Coupling, Drive and Symmetry

But there were inconsistencies within each category

With a better physics model, and a deeper analysis of the data, we now have:

Better data consistency, due to a change in the predicted plasma conditions

The better physics model includes:

A Detailed Configuration Accounting (DCA) Atomic Physics Model An improved electron conduction model

Other diagnostics (e.g. Thomson Scatter) should independently confirm this

The NIC has adopted a new ("Golden") aspect ratio hohlraum, based on the HFM, that has helped us achieve better symmetry at less $\Delta\lambda$.

We continue to upgrade our modeling capabilities

Improving our understanding of NLTE, LPI & Laser Propagation can bring us closer to ignition

```
The HFM has helped explain plasma conditions- but We'd like direct measurements of T_e (Thomson Scatter, spectroscopy) We'd like to find ways to make T_e hotter. (higher Z dopants, B fields,...)
```

Improvements in DCA could help us apply it even more universally Avoid issues of when to switch to NLTE, Help with M – band optimization

Models of cross beam energy transfer (& its saturation) need to be implemented within the hydro code - and be tested by dedicated experiments

```
Understanding & implementing LPI saturation models would also be useful

Test these ideas on smaller facilities (laser methods- bandwidth, STUDs)

Try to mitigate LPI on NIF (less x-beam, SBS suppressing SRS, foams,...)
```

We should continue in efforts to bridge micro-scale to macro-scale

Computational Grand Challenge: LPI, interpenetrating plasmas, all B field terms

Improve in-line LPI package, to assess internal LPI effects

Assess hot electron effects on capsule and in hard x-ray production

With this improved understanding, we can lower losses and improve drive, learn to control symmetry and adiabat better, and thus bring us closer to ignition.

